Navy Air Energy Conservation (Air ENCON) Program NDIA Environment, Energy Security, and Sustainability Symposium (E2S2) Mike Olszewski, Naval Air Systems Command LCDR Daniel Quinn, Naval Air Forces Pacific, N-40 Bill Noel, Deloitte Consulting May 22, 2012 New Orleans, LA | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | s regarding this burden estimate or
prmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|---|--|--|--|--| | 1. REPORT DATE 22 MAY 2012 | 2 DEDORT TYPE | | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Navy Air Energy Conservation (Air ENCON) Program | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Air Systems Command,47123 Buse Road,Patuxent River,MD,20670 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the NDIA Environment, Energy Security & Sustainability (E2S2) Symposium & Exhibition held 21-24 May 2012 in New Orleans, LA. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION O | | | | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
14 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Executive Summary** - Air-ENCON is a key component of the Navy's drive to achieve SECNAV's goals of reducing fuel and energy use across the Fleet - Goals: Reduce reliance on petroleum and create a culture of conservation in NAE, without impacting mission or safety - Primary focus is to reduce non-mission fuel burn - A 4% overall reduction is equivalent to about 21 million gallons, or roughly \$85 million per year - Approach is to foster innovation initial practices being developed: - Hot Pit Refueling - SMART - Reverse Vertical Separation Minimum (RVSM) #### **Program Supports the Navy's Energy Vision** - CNO signed the Navy Energy Vision in October 2010 and established Task Force Energy to drive implementation - Maritime - Expeditionary - Aviation - Shore - Aviation Working Group (AWG) proposed creation of Air Energy Conservation (Air ENCON) program, modeled after successful Incentivized ENCON (iENCON) program - Air ENCON Integrated Product Team (IPT) is responsible for direct program implementation Reports to CNAF N40, who is responsible for overall program success - Program supports SECNAV's five energy goals towards Energy Security and Independence ## **Energy consumption by the numbers - DoD & Navy** - In 2010, the <u>U.S.</u> burned 7.1 billion barrels of fuel per year, roughly 25% of world demand – the Federal Government is 2% of this - For every \$1 rise in the price of petroleum, the Navy's fuel bill increases by \$31 million per year ## **Snapshot of Naval Aviation Fuel Use** #### FY 2010 Fuel Consumption by T/M/S #### Source: CAVTS 2011 #### **Key Facts:** - FY2010 consumption was 580 million gallons - F/A-18's consume over 50% of naval aviation fuel - Fixed wing accounts for 91% versus rotary #### **Key Issues:** - Defining and reducing non-mission consumption - Maintaining proper Readiness (i.e., flight hours) - Not impacting Contingency Operations - Not impacting Safety #### **Air-ENCON Objectives** Establish a Naval Air Enterprise-wide program that: - Reduces reliance upon petroleum - Promotes a culture of energy awareness - Identifies and communicates best practices - Eliminates inefficient policy/cultural paradigms - Rewards innovation and most efficient utilization of energy resources Without adversely impacting mission or safety Contributes to CNO Target to Reduce Energy Use Afloat by 15% by 2020 #### **Key Elements of Program** - Develop Process innovations: Assess fuel saving best practices identified within the NAE for potential wide deployment through Air ENCON Program. This includes conducting risk assessments and detailing the changes in standard work packages. - Establish Metrics and Reporting: Establish a baseline of consumption and a measurement and reporting scheme that accounts for deployment phases and is applied at the unit level. - Communicate, train, and implement changes: Effectively communicate program intent and policy and process change detail to the right stakeholders (e.g., leadership, aviators, maintenance personnel) - Recognize and reward progress: Develop an awards and recognition element that facilitates program adoption, encourages innovation, and builds a "Culture of Conservation" #### **Communications Strategy and Products** - Conducted a stakeholder analysis to identify information needs and available media channels - Developed a Strategic Communications plan to guide media development and implementation - Developing a series of communications products to deliver key messages - A key information portal will be the Air ENCON Web site ### **Measuring Success (Metrics)** - Key metric will be overall fuel reduction - Program will track fuel use by squadron over time - Quarterly reports on Squadron and Fleet usage - Program will also track total usage and fuel efficiency by TMS - Metrics will account for Operational fuel usage - Program will incorporate "Soft Metrics" to measure change - Awareness - Fuel reporting compliance - Training attendance - Identification and submission of innovations ### **Process Innovations form the Core of the Program** - Reduced fuel dump - Short-Cycle Mission and Recovery Tanking (SMART) - Operations and Maintenance Coordination - Cold Refueling - Replace "hot pit" refueling with "cold" truck refueling for fixed-wing aircraft - 2006 Lemoore study savings - Other initiatives - Reduced Vertical Separation Minimum - Minimize external stores in-transit ### **Short-cycle Mission And Recovery Tanking (SMART)** - Benefits to SMART have already been reported and verified - Carrier Air Wings 5 and 7 - NSAWC Journal Article Winter 2008 - o 2009 deployment - Continued Fleet Utilization - Potential Savings - 65% reduction in tanker burn demonstrated by CVW-7/3 - Reduced tanker flight time and increased tanker CV recovery - Reduces amount of fuel carrier needs to be resupplied with, creating Navy-wide savings #### Truck ("Cold") Refueling - 2006 Lemoore Study examined truck vs. "hot pit" refueling - "Hot pit" refueling cost 18 minutes and 70 gallons per aircraft per refueling - Expanded truck refueling reduced use of hot pits by approximately 50% - Additional Benefits - Increased aircraft component lifetimes, squadron Temporary Assigned Duty (TAD) personnel, reduced aircrew downtime - Additional Costs - Truck maintenance, refueling personnel - Already performed in parts of aviation community (MH-60 etc.) #### Other practices under consideration - RVSM Certification allows F-18s to fly between 28,500 and 41,000 feet (where the vertical separation between aircraft is reduced to 1,000 ft) over the continental US - More efficient fuel use during cross-country flights - Minimize external stores carriage to mission essential - Fueling/Defueling Practices - Appropriate fuel use for FCLP - Appropriate fuel load for maintenance - Maintenance - Ground support equipment to perform maintenance without APU # **QUESTIONS?**